Final Report on Proposal NAGW-4156: "Planet Forming Protostellar Disks" 1994-1998 Pl: Dr. Stephen Lubon. PI: Dr. Stephen Lubow Space Telescope Science Institute 3700 San Martin Drive Baltimore, MD 21218 lubow@stsci.edu ## 1 Introduction The proposal achieved many of its objectives. The main area of investigation was the interaction of young binary stars with surrounding protostellar disks. A secondary objective was the interaction of young planets with their central stars and surrounding disks. The grant funds were used to support visits by cols and visitors: Pawel Artymowicz, James Pringle, and Gordon Ogilvie. Funds were also used to support travel to meetings by Lubow and to provide partial salary support. # 2 Binary-Disk Interactions #### 2.1 Disk Sizes We investigated the gravitational interaction of a generally eccentric binary star system with circumstellar and circumbinary protostellar disks. We determined the disk sizes for tidally truncated disks using SPH simulations and analytic methods (Artymowicz and Lubow 1994, 1995). These results have been used to infer properties of young binaries with observed disks, such as GG Tau (Dutrey et al 1994) and HK Tau (Stapelfeldt et al 1998). #### 2.2 Orbital Evolution We determined the effects of circumbinary and circumstellar disks on the binary orbital evolution. Analytical and numerical approaches were used to determine the semimajor axis evolution and eccentricity evolution of a binary due to disk interactions (Lubow and Artymowicz 1996, 1998). These studies provide a basis for understanding the eccentricity distribution of young binary stars (Mathieu 1994) and possibly for the eccentricity distribution of planets (Mazeh et al 1997). # 2.3 Mass Flows Through Gaps Tidal forces create gaps that separate circumstellar and circumbinary disks. We found through simulations that for somewhat warm and turbulent disks, mass flows can occur through gaps (Artymowicz and Lubow 1996). Material can flow from the inner edge of the circumbinary disk through the gap and become accreted by the central binary. In the way, the circumstellar disks would not be depleted. Some evidence for these flows has been found in studies of infrared companions or IRCs (Koresko et al 1997) and in young binary DQ Tau (Mathieu et al 1997). ## 3 Waves in Protostellar Disks The torques that binaries or planets exert on disks are dominated by resonant effects (e.g., Goldreich and Tremaine 1979, Ward 1986, Savonije et al 1994). At resonances, waves are launched that carry energy and angular momentum. For a disk that is vertically isothermal, the work cited above can be directly applied. A disk may not always be vertically isothermal, in particular if it is optically thick and has internal dissipation. Previous numerical approaches to this problem ascribed the behavior to refraction (Lin et al 1990). We investigated the behavior of the waves semianalytically (Lubow and Ogilvie 1998, Ogilvie and Lubow 1999). We found that the waves are channeled to the disk surface as they achieve wavelengths that are less than the disk thickness. They behave as incompressible gravity waves. Nonlinear wave damping is expected under some conditions. # 4 Star-Planet Interactions The discovery of extra-solar planets around solar-type stars (Marcy and Butler 1998, Mayor et al 1998) raised several questions about their interactions with the central star. #### 4.1 Effects Due to Star The close-orbiting planets such as 51-Peg are subject to potentially strong tidal forces due to the central star. We investigated the orbital evolution of a such a planet and found that it is tidally unstable to orbital decay (Rasio et al 1995). However, because of the weakness of the tidal dissipation by the star even at such close distances, the decay timescale is longer than 10^{10} years. ### 4.2 Effects Due to the Planet The outer layers of a close-orbiting gas gaint planet are isothermal, due to the strong heating by the central star (Guillot et al 1996). A tidal resonance can occur within the planet at the interface between the convectively stable outer isothermal layers and the convective unstable interior (Lubow et al 1997). As a result of this tidal resonance, the state of the planet can be affected. The timescale for spin synchronization was crudely estimated to be very short compared with its lifetime. The orbital eccentricity decay is considerably longer, but may be of significance. # 5 Publications Resulting from Grant - Artymowicz, P. and Lubow, S.H. 1994, "Dynamics of Binary-Disk Interactions: Resonances and Disk Gap Sizes", ApJ, 421, 651. - Artymowicz, P. and Lubow, S.H. 1995, "Interactions of Young Binaries with Protostellar Disks", in Disks and Outflows around Young Stars, eds. Staude, H.J., Beckwith S., et al (Springer Verlag) - Artymowicz, P. and Lubow, S.H. 1996, "Mass Flow Through Gaps in Circumbinary Disks", ApJL, 476, L77. - Artymowicz, P., Lubow, S.H., and Kley 1998, "Planetary Systems and Their Changing Theories", "Planetary Systems the long view", Eds. L. Celnikier et al., Editions Frontieres, in press. - Lubow, S.H. and Artymowicz, P. 1996, "Young Binary Star/Disk Interactions", NATO ASI 477, eds. R. Wijers, M. Davies, C. Tout, Kluwer, p. 53. - Lubow, S.H. and Artymowicz, P. 1997, "Young Binary Star/Disk Interactions", in IAU Colloquium 163. - Lubow, S.H. and Artymowicz, P. 1998, "Interactions of Young Binaries with Disks", Protostars and Planets IV, eds. Mannings, V., Boss. A., Russell, S., Space Science Series (University of Arizona Press), in press - Lubow, S.H. and Ogilvie, G.I. 1998, "Three-Dimensional Waves Generated at Lindblad Resonances in Thermally Stratified Disks", ApJ, 504, 983 - Lubow, S.H. and Ogilvie, G.I. 1999, "The Effect of an Isothermal Atmosphere on the Propagation of Three-Dimensional Waves in a Thermally Stratified Accretion Disk", ApJ, in press - Lubow, S.H., Tout, C.A., and Livio, M. 1997, "Resonant Tides in Close Orbiting Planets", ApJ, 484, 866. - Rasio, F.A., Tout, C.A., Lubow, S.H., and Livio, M. 1996, "Tidal Decay of Close Planetary Orbits", ApJ, 407, 1187. #### OTHER REFERENCES Dutrey, A., Guilloteau, S., and Simon, M. 1994, AA, 286, 149. Goldreich, P., and Tremaine, S. 1979, ApJ, 233, 857 Guillot, T., Burrows, A., Hubbard, W.B., Lunine, J.I., and Saumon, D. 1996, ApJ, 459, L35 Koresko, C.D., Herbst, T.M., and Leinert, Ch. 1997, ApJ, 480, 741 Lin, D.N.C., Papaloizou, J.C.B., and Savonije, G.J. 1990, ApJ, 364, 326 Marcy, G.W. and Butler, R.P. 1998, ARAA, 36, 57 Mayor, M., Udry, S., and Queloz, D. 1998, ASP Conf. Ser. 154, The Tenth Cambridge Workshop on Cool Stars, Stellar Systems and the Sun, Edited by R. A. Donahue and J. A. Bookbinder, p.77 Mathieu, R.D. 1994, ARAA, 32, 465 Mathieu, R.D., Stassen, K., Basri, G., Jensen, E.L.N., Johns-Krull, C.M., Valenti, J.A., and Hartmann, L.W. 1997, AJ, 113, 1841 Mazeh, T., Mayor, M., and Latham, D. 1997, ApJ, 478, 367 Savonije, G.J., Papaloizou, J.C.B., and Lin, D.N.C. 1994, MNRAS, 268, 13 Stapelfeldt, K.R., Krist, J.E., Menard, F., Bouvier, J., Padgett, D.L., Burrows, C.J. 1988, ApJ, 502, 65 Ward, W.I. 1986, Icarus, 67, 164 # Final Patent/Invention Report Grant #: NAGW-4156 Title: Properties of Planet Forming Protostellar Disks Principal Investigator: Dr. Steve Lubow No patents or inventions resulted from this grant. Space Telescope Science Institute Property 1018 Receive Report by Contract-Grant number as of 05.05.99 for dollar values greater than 0.00 and less than 9999999.99 | Contract/Grant | Tag No Description | Model Number | Location | Date PO | Serial Number | Trans
Unit Cost Code | Current
Custodian | |----------------|--|---------------------|----------|----------------|---------------|-------------------------|----------------------| | NAGW-4156 | GROOO863 KEYBOARD | TYPE 5C | 128 | 08/07/97 20049 | 0771500440 | | | | NAGW-4156 | GROOO864 DISK DRIVE 4.2GB 72 RPM UNIPACK | 611 | 128 | 08/07/97 20049 | 72462956 | 1,143.00 R | TINDALL, DIANE | | NAGH-4156 | GR000865 ULTRA 1 MODEL 170E | A12-UBA1-9E-128 128 | 128 | 08/07/97 20049 | 730F0522 | 7,224.00 R | TINDALL, DIANE | | N' 4156 | GR000866 MONITOR 20" | GDM20E20 | 128 | 08/07/97 20049 | 9723G13941 | 1,477.00 R | TINDALL, DIANE | | NAGH-4156 | | | | | | 9,944.00 | | | • | | | | | | 9,944.00 | | | / | | | | | | | | 4 records listed. 4 values listed. ## FEDERAL CASH TRANSACTION REPORT (See instructions on the back. If report is for more than one grant or assistance agreement, attached completed Standard Form 272-A.) 2. RECIPIENT ORGANIZATION SPACE TELESCOPE SCIENCE INSTITUTE Number and Street 3700 SAN MARTIN DRIVE City, State & Zip Code: BALTIMORE, MD 21218 3. FEDERAL EMPLOYER 86-0138043 IDENTIFICATION NO. 1 Federal sponsoring agency and organizational element of which this report is submitted. NASA HEADQUARTERS 300 E STREET, SW Code BFH WASHINGTON, DC 20546 4 Federal grant or other identification 5. Recipient's account number number. identification number NAGW-4156 6. Letter of credit number Account FROM: K0982 7. Last payment voucher number 100040 N/A Give total number for this period 8. Payment Vouchers credited to your 9. Treasury checks received \$74,960.08 \$0.00 10. PERIOD COVERED BY THIS REPORT 10/01/97 TO 09/30/98 | | a. Cash on hand beginning of reporting period. | 0.00 | |--|--|-----------| | | b. Letter of credit withdrawals - wire transfer | 74,960.08 | | 11. STATUS OF | c. Treasury check payments | 0.00 | | FEDERAL | d. Total receipts (sum of lines b and c) | 74,960.08 | | CASH | e. Total cash available (Sum of lines a and d) | 74,960.08 | | | f. Gross disbursements | 74,960.08 | | (See specific | g. Federal share of program income | 0.00 | | instructions | h. Net disbursements (Line f minus line g) | 74,960.08 | | on the back) | i. Adjustments of prior periods | 0.00 | | 12. THE AMOUNT SHOW | j. Cash on hand end of period OTHER INFORMATION | 0.00 | | ON LINE 11J. ABOVE,
REPRESENTS CASH RE- | a. Interest income | 0.00 | | QUIREMENTS FOR THE ENSUING | b. Advances to subgrantees or subcontractors | 0.00 | | and the second of o | tional sheets of plain paper, if more space is required) | | Final 272 report NAGW-4156 I certify to the best of my knowledge and belief that this report is true in all respects and that all disbursements have been made for the purpose and conditions of the grant or agreement **AUTHORIZED CERTIFYING OFFICIAL** **SIGNATURE** Certification **DATE REPORT SUBMITTED** MARIANNE W. JOHNSON, Senior Accountant **TELEPHONE** (410) 338-4812 THIS SPACE FOR AGENCY USE 15. Approved by Office of Management and Budget, No. 80-R0182 1. Federal sponsoring agency and organizational element of which this 3. PERIOD COVERED BY THIS REPORT (As shown on SF 272) ## FEDERAL CASH TRANSACTION REPORT CONTINUATION (This form is completed and attached to Standard Form 272 only when reporting more than one grant or assistance agreement.) 2. RECIPIENT ORGANIZATION (Give name only as shown in item 2, SF 272) ## SPACE TELESCOPE SCIENCE INSTITUTE 4. List information below for each grant or other agreement covered by this report. Use additional forms if more space is required. **IDENTIFICATION NUMBER** (Show a subdivision by other identifying numbers if required by the Federal Sponsoring Agency) FEDERAL GRANT OR OTHER **IDENTIFYING NUMBER** (b) RECIPIENT ACCOUNT NUMBER OR OTHER FEDERAL SHARE OF NET DISBURSEMENTS NET DISBURSEMENTS (Gross **CUMULATIVE** TO (month, day, year) 09/30/98 disbursements less program income NASA HEADQUARTERS WASHINGTON, DC 20546 300 E STREET, SW Code BFH **NET DISBURSEMENTS** received) FOR REPORTING report is submitted. FROM (month, day, year) 10/01/97 PERIOD (d) NAGW-4156 K0982 0.00 74,960.08